

Schipper, Burkhard C.; Li, Ying Xue

Working Paper

Strategic Reasoning in Persuasion Games: An Experiment

Working Paper, No. 18-1

Provided in Cooperation with:

University of California Davis, Department of Economics

Suggested Citation: Schipper, Burkhard C.; Li, Ying Xue (2018) : Strategic Reasoning in Persuasion Games: An Experiment, Working Paper, No. 18-1, University of California, Department of Economics, Davis, CA

This Version is available at:

<https://hdl.handle.net/10419/187497>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

STRATEGIC REASONING IN PERSUASION GAMES: AN EXPERIMENT*

Ying Xue Li[†] Burkhard C. Schipper[‡]

March 13, 2018

Abstract

We study experimentally persuasion games in which a sender (e.g., a seller) with private information provides verifiable but potentially vague information (e.g., about the quality of a product) to a receiver (e.g., a buyer). Various theoretical solution concepts such as sequential equilibrium or iterated admissibility predict unraveling of information. Iterative admissibility also provides predictions for every finite level of reasoning about rationality. Overall we observe behavior consistent with relatively high levels of reasoning. While iterative admissibility implies that the level of reasoning required for unraveling is increasing in the number of quality levels, we find only insignificantly more unraveling in a game with two quality levels compared to a game with four quality levels. There is weak evidence for learning higher-level reasoning in later rounds of the experiments. Participants display difficulties in transferring learning to unravel in a game with two quality levels to a game with four quality levels. Finally, participants who score higher on cognitive abilities in Raven's progressive matrices test also display significantly higher levels of reasoning in our persuasion games although the effect-size is small.

Keywords: Persuasion games, verifiable information, communication, disclosure, unraveling, iterated admissibility, prudent rationalizability, common strong cautious belief in rationality, level- k reasoning, experiments, cognitive ability.

JEL-Classification: C72, C92, D82, D83.

*We thank Joe Sobel as well as participants in the 6th Xiamen University International Workshop on Experimental Economics 2016 and the seminar at Xi'an Jiaotong University for helpful comments and discussions. Research funded by UC Davis. The datasets and Stata do-file that reproduce the entire analysis reported here are available from <http://www.econ.ucdavis.edu/faculty/schipper/>.

[†]Jinhe Center for Economic Research, Xi'an Jiaotong University. Email: liyxjinhe@xjtu.edu.cn

[‡]Department of Economics, University of California, Davis, Email: beschipper@ucdavis.edu

1 Introduction

Communication is at the heart of strategic interaction. In many economic, political or legal contexts, players have asymmetric information and communication is restricted to verifiable disclosures. Such situations arise for instance between a seller and buyer, between political parties and voters, in contracting relationships, financial markets, etc. They have been studied theoretically in persuasion games starting with seminal work by Grossman (1981), Milgrom (1981), Grossman and Hart (1980), and Milgrom and Roberts (1986) (see Milgrom, 2008, for a review). The central result of this theoretical literature is unraveling of information. Surprisingly, the experimental literature on persuasion games is scarce. Our work tests experimentally solutions to persuasion games and aims to relate observed data to levels of reasoning.

To gain some intuition about persuasion games, consider a seller and a buyer. The seller has private information about the quality of her good as given by a finite number of quality levels. The buyer's optimal purchase of units of the good depends on the quality. Assume that the higher the quality, the more units he likes to purchase. Before any trade, the seller can provide information to the buyer. This information must be truthful but may be vague. In our setting this means that the seller can disclose a range of quality levels with the provision that the true quality level is contained in this set. In real life this may correspond to a quality certificate. The unraveling argument goes as follows: If the buyer receives the message that the good is of highest quality, then he knows that it has the highest quality because the seller sent a precise message and is not allowed to lie. Thus, a seller who possesses the highest quality good, strictly prefers to disclose it because otherwise she runs the risk of the buyer buying a lower amount. If a buyer receives information that the good is of highest or second highest quality, then he now knows that it is of second highest quality because otherwise the seller would have happily disclosed that it is of highest quality. Thus, a seller having the good of second highest quality, strictly prefers to disclose that it is of highest or second highest quality because otherwise if she mentions also lower quality levels in her message, she runs the risk of the buyer buying less. This argument continues inductively. The punch line is that the seller discloses the true quality (and higher quality levels) and the buyer understands that the good is of lowest quality among the quality levels disclosed by the seller. Thus, information unravels.

Originally persuasion games have been solved using sequential equilibrium (e.g., Milgrom and Roberts, 1986). Yet, they can be solved more transparently level-by-level using iterated admissibility and related rationalizability procedures that incorporate some degree of caution or prudence (see Battigalli, 2006, Heifetz, Meier, and Schipper, 2011). This has the advantage of providing predictions for every finite level of mutual cautious belief in rationality. In our experiments it offers a window to partially observe strategic reasoning of players. Analogous to experimental studies on level- k thinking, it allows us to study the question about levels of reasoning consistent with behavior of sellers and

buyers in the experiment. The advantage over the level- k approach is that we do not have to fix level-0 behavior to some more or less arbitrary benchmark.¹ Surprisingly we find that behavior is consistent with relatively high levels of reasoning. The iterative solution concept also allows us to study how the number of quality levels in the persuasion game affects strategic reasoning and unraveling. Essentially it predicts that the number of levels of mutual cautious belief in rationality required for unraveling increases in the number of quality levels.

Our experimental design is as follows: Participants play 30 rounds of persuasion games with random rematching after each round. There are two treatments. In treatment 2-4, participants play the first 15 rounds persuasion games with two quality levels followed persuasion games with four quality levels in the last 15 rounds. In treatment 4-4, all rounds consist of playing persuasion games with four quality levels. In both treatments, participants are randomly assigned to either the role of the seller or the buyer before each round. After the play, participants complete a Raven's progressive matrices test to evaluate their cognitive abilities. Finally, they complete a questionnaire on demographics.

Our design allows us to address the following questions:

1. What is the empirical distribution of levels of strategic reasoning? Is it relatively low as in previous experimental studies using different games and level- k thinking as the solution concept (e.g. Stahl and Wilson 1995, Nagel, 1995, Costa-Gomes, Crawford, and Broseta 2001, Costa-Gomes and Crawford 2006)? Or is it sufficiently high so as to facilitate unraveling of information in persuasion games? As mentioned earlier, we find relatively high levels of reasoning among participants in our experiment.
2. Is unraveling easier attained in persuasion games with fewer quality levels than with more quality levels? Consistent with the theory, we find more unraveling in persuasion games with two quality levels than with four quality levels, but the effect remains insignificant.
3. Can participants learn to unravel? We find weak evidence for learning as there are significantly higher levels of reasoning in latter rounds as compared to earlier rounds. Can participants learn better when playing first persuasion games with fewer number of quality levels and only then persuasion games with more quality levels? We reject this hypothesis. In particular, participants seem to have difficulties transferring learning from the persuasion game with two quality levels to the persuasion game with four quality levels.
4. How are levels of strategic reasoning correlated with cognitive ability as for instance evaluated with Raven's progressive matrices test? We find a positive correlation.

¹In fact, it is not really clear to us what the most focal level-0 benchmark should be in persuasion games. The literature on level- k reasoning often assumes uniform randomization at the initial level. Yet, one could argue that in persuasion games naïve honest disclosure may be more natural. With our approach, we can sidestep the discussion about the most natural initial level.

Despite the large theoretical body of work on persuasion games, they have surprisingly received very little attention from experimentalists. Exceptions are Forsythe, Isaac, and Palfrey (1989), King and Wallin (1991), Jin, Luca, and Martin (2016), Hagenbach and Perez-Richet (2017), Li and Schipper (2018), and Benndorf, Kübler, and Normann (2015, 2017). We defer the detailed discussion and comparison with our experiment to Section 6. Our work is also related to the literature on level- k reasoning. We discuss these connections in Section 6 as well.

The paper is organized as follows: We present the theoretical model in the next section. In Section 3 we present the experimental design and the hypotheses in Section 4. In Section 5 we present the results. Finally, we conclude with a discussion in Section 6 in which we also discuss the related experimental literature. Proofs are relegated to Appendix B. The instruction for the experiment can be found in Appendix C.

2 Theoretical Model

2.1 Experimental Persuasion Game

Our game is phrased as a game between a seller and a buyer. The seller has a good, which has quality $q \in Q = \{1, 2, 3, 4\}$. Nature moves first and selects quality $q \in Q$. The quality is observed by the seller but not by the buyer. After observing the quality, the seller can provide exactly one message to the buyer. The message specifies a nonempty subset of qualities with the provision that the true quality must be contained in the message. In this sense, the message contains verifiable information (or certified information) although it may be vague. This distinguishes the model also from cheap-talk games. More formally, upon observing quality $q \in Q$, the seller's set of messages is $\mathcal{M}(q) := \{M \in 2^Q \mid q \in M\}$. Since there are four quality levels, for each quality level the seller has exactly eight different messages available. For example, if the true quality is $q = 2$, then the set of seller's messages is $\mathcal{M}(2) = \{\{2\}, \{1, 2\}, \{2, 3\}, \{2, 4\}, \{1, 2, 3\}, \{1, 2, 4\}, \{2, 3, 4\}, \{1, 2, 3, 4\}\}$.

After receiving the message from the seller, the buyer decides on the quantity he wants to buy. We assume that the quantity is $x \in X := \{1, 2, 3, 4\}$. The price of each unit is fixed to 4. Since we abstract from any cost of production or selling, the seller's revenue and profit is $4 \cdot x$. Clearly, the seller prefers the buyer to purchase as many units as possible.

The buyer's payoff depends both on the quality of the good and the quantity purchased. It is given by

$$12 - |x - q|^{\frac{1}{2}} + 6 \cdot x^{\frac{2}{3}} \cdot q^{\frac{1}{3}} - 4 \cdot x.$$

We interpret 12 as the buyer's initial wealth. The term $|x - q|^{\frac{1}{2}}$ can be viewed as a penalty of incorrectly guessing the quality value. The term $6 \cdot x^{\frac{2}{3}} \cdot q^{\frac{1}{3}}$ is the value of obtaining x units of the good with quality q . Finally, $4 \cdot x$ is the cost of purchasing. The payoff function is set up such that for each possible actual quality q , the buyer's payoff

Table 1: The Buyer’s Payoffs in the Experiment

		Quality			
		$q = 1$	$q = 2$	$q = 3$	$q = 4$
Units Purchased	$x = 1$	14	10	8	7
	$x = 2$	8	16	12	11
	$x = 3$	4	10	18	14
	$x = 4$	1	7	12	20

is maximized if and only if $x^* = q$. For any quantity level purchased different from the optimal level, the buyer is strictly worse off. The marginal payoff from an increase in x to the buyer is increasing in quality q of the good. In particular this means that if the quality is higher, then the buyer’s optimal choice of x will also be higher.

To facilitate the comprehension of incentives faced by the buyer, we summarize the buyer’s payoff function in a payoff table that shows for each quality-quantity pair the payoff for the buyer (see Table 1). In fact, our motivation for the payoff function was to eventually being able to present participants in the experiment with such a simple payoff table. Columns refer to quality levels; rows refer to quantities. The number in each cell of the table is rounded to the nearest integer.

In the experiment, we will also consider a version of the persuasion game with just two quality levels in which $Q = \{2, 3\}$ with the same set of quantities $X = \{1, 2, 3, 4\}$.

2.2 Solution Concept

It is well known that iterative elimination of strictly dominated strategies is characterized by rationalizability (Pearce, 1984). Similarly, one can characterize iterated elimination of weakly dominated strategies (or iterated admissibility) by prudent rationalizability, in which for each level, players have full support beliefs over the one-step lower level strategies of opponents (i.e., cautious beliefs).² Iterated admissibility is a solution concept for strategic games. Yet, our game is an extensive-form game. Thus, we use the extensive-form analogue to iterated admissibility (or more precisely, the extensive-form prudent rationalizability analogue). It is equivalent to iterated admissibility in the associated normal-form game (see Heifetz, Meier, and Schipper, 2011 Meier and Schipper, 2012, Shimoji and Watson, 1998, Brandenburger and Friedenberg, 2007).

In extensive-form games, strategies map information sets into actions available at that information sets. For the seller, the quality levels selected by nature represent the information sets. Let a strategy of the seller be $\sigma_s : Q \rightarrow \bigcup_{q \in Q} \mathcal{M}(q)$ such that

²This argument uses Pearce (1984, Lemma 4).

$\sigma_s(q) \in \mathcal{M}(q)$ for all $q \in Q$. That is, if the quality level selected by nature is q , the actions available to the seller are $\mathcal{M}(q)$. A seller's strategy assigns to each quality level a subset of quality levels that contains the observed quality level. This captures the verifiable information paradigm in our model. The information sets of the buyer are identified with the messages sent by the seller. Thus, the buyer's strategy is a map $\sigma_b : 2^Q \setminus \{\emptyset\} \rightarrow X$. For each player $i \in \{b, s\}$, we denote by Σ_i player i 's set of strategies.

We say that a move of nature $q \in Q$ and a strategy σ_s of the seller reaches the information set $Q' \in 2^Q \setminus \{\emptyset\}$ of the buyer if $\sigma_s(q) = Q'$.

For any finite set Y , denote by $\Delta(Y)$ the set of probability measures on Y . Players form beliefs about strategies of the other player and - in the case of the buyer - also moves of nature. A belief system of the seller is a profile of beliefs $\beta_s = (\beta_s(q))_{q \in Q} \in (\Delta(\Sigma_b))^{|Q|}$, one for each move of nature. A belief system of the buyer is a profile of $\beta_b = (\beta_b(Q'))_{Q' \in 2^Q \setminus \{\emptyset\}} \in \prod_{Q' \in 2^Q \setminus \{\emptyset\}} \Delta(Q' \times \Sigma_s)$ such that $\beta_b(Q')$ assign probability 1 to the subset of pairs of moves of nature and strategies of the seller (q, σ_s) such that $q \in Q'$ and $(\sigma_s)^{-1}(Q') \ni q$. That is, when observing Q' , the buyer is certain that some move of nature q in Q' obtained and the seller chooses a strategy σ_s that reach Q' .

We say that strategy σ_i of player i is rational with belief system β_i at her information set if that σ_i maximizes expected payoffs with respect to the belief prescribed by β_i at that information set.

Prudent rationalizability is now defined inductively. For each player $i \in \{b, s\}$,

$$\Sigma_i^0 := \Sigma_i.$$

For each $k \geq 1$,

$$\begin{aligned} B_s^k &:= \{ \beta_s = (\beta_s(q))_{q \in Q} \mid \text{For every } q \in Q \text{ the support of } \beta_s(q) \text{ is } \Sigma_b^{k-1} \} \\ \Sigma_s^k &:= \left\{ \sigma_s \in \Sigma_s^{k-1} \mid \begin{array}{l} \text{There exists } \beta_s^k \in B_s^k \text{ for which } \sigma_s \text{ is rational} \\ \text{at any move of nature } q \in Q. \end{array} \right\}. \\ B_b^k &:= \left\{ \beta_b = (\beta_b(Q'))_{Q' \in 2^Q \setminus \{\emptyset\}} \mid \begin{array}{l} \text{For every } Q' \in 2^Q \setminus \{\emptyset\}, \text{ if there exists} \\ \text{a move of nature and a seller's strategy} \\ \sigma_s \in \Sigma_s^{k-1} \text{ such that } (q, \sigma_s) \text{ reaches } Q' \\ \text{then the support of } \beta_b(Q') \text{ is the set of} \\ \text{profiles of quality levels and seller's} \\ \text{strategies } (q, \sigma_s) \in (Q' \times \Sigma_s^{k-1}) \text{ such that} \\ (q, \sigma_s) \text{ reach } Q' \end{array} \right\} \\ \Sigma_b^k &:= \left\{ \sigma_b \in \Sigma_b^{k-1} \mid \begin{array}{l} \text{There exists } \beta_b^k \in B_b^k \text{ for which } \sigma_b \text{ is rational} \\ \text{at any } Q' \in 2^Q \setminus \{\emptyset\}. \end{array} \right\} \end{aligned}$$

The set of *prudent rationalizable strategies* of player $i \in \{b, s\}$ is

$$\Sigma_i^\infty := \bigcap_{k=1}^{\infty} \Sigma_i^k.$$

A strategy survives k levels of the prudent rationalizability procedure, if there exists a full support belief on the k -level prudent rationalizable strategies of the other player and - in the case of the buyer - feasible moves of nature for which the strategy is rational at every information set of the player. The prudence or cautiousness is captured by full support beliefs. It means that at each level, a player does not completely exclude any of the opponents' remaining strategies and feasible moves of nature. Importantly, this includes the worst possible quality levels consistent with the message observed in case of the buyer. Hence, skepticism about messages comes for free through prudence/cautiousness. Heifetz, Meier, and Schipper (2011) and Meier and Schipper (2012) provide further discussions of the solution concept, including an existence proof for finite extensive-form games and a proof of equivalence to iterated admissibility based on Pearce (1984, Lemma 4).

To see how prudent rationalizability works in persuasion games consider first a persuasion game with two quality levels $Q = \{2, 3\}$. At the first level, a buyer receiving a singleton message from the seller knows the true quality (since the seller cannot lie). Thus, he best-responds by choosing the quantity equal to the quality level disclosed. At the second level, the seller forms full-support beliefs about first-level prudent rationalizable strategies of the buyer. If her quality is 3, then she happily tells the buyer because otherwise she runs the risk of the buyer buying less than 3 (since she entertains full-support beliefs). At the third level, the buyer forms full-support beliefs over second-level prudent rationalizable strategies of the seller. In particular, if he does not hear the message $\{3\}$ from the seller then he knows that the seller does not have quality 3 since with any second-level prudent rationalizable the seller with quality 3 would have happily disclosed this fact to him. At this point, information unravels in the sense that the buyer deduces complete information about the quality from the seller's message even though some messages may remain vague because a seller with quality 2 sends message $\{2, 3\}$. In fact, $\{2, 3\}$ is the unique prudent rationalizable action when the seller has quality 2.

Formally, we say that a strategy profile is *unraveling* (in terms of information) if

- (i) for each quality $q \in Q$, the seller sends message $M \in \mathcal{M}(q)$ with $\min M = q$;
- (ii) for each message $M \in 2^Q \setminus \{\emptyset\}$, the buyer purchases quantity $x \in X$ with $x = \min M$.

We say that a player's strategy is unraveling if it is part of the unraveling strategy profile.

We characterize prudent rationalizable strategies in our experimental persuasion games as follows:

Table 2: Seller’s prudent rationalizable strategies with two qualities

Level of reasoning	Quality selected by nature	Message		
		{2}	{3}	{2, 3}
0 and 1	$q = 2$	✓		✓
	$q = 3$		✓	✓
2 and higher	$q = 2$			✓
	$q = 3$		✓	

Table 3: Buyer’s prudent rationalizable strategies with two qualities (i.e., quantity purchased)

Level of reasoning	Message received from seller		
	{2}	{3}	{2, 3}
0	1,2,3, or 4	1,2,3, or 4	1,2,3, or 4
1 and 2	2	3	2 or 3
3 and higher	2	3	2

Proposition 1 *The prudent rationalizable strategies of the persuasion game with $Q = \{2, 3\}$ are given for the seller and buyer in Tables 2 and 3, respectively. The prudent rationalizable strategies of the persuasion game with $Q = \{1, 2, 3, 4\}$ are given for the seller and buyer in Tables 4 and 5, respectively.*

The proof is relegated to Appendix B. Heifetz, Meier, and Schipper (2011), Schipper and Woo (2017), and Li and Schipper (2018) also apply prudent rationalizability to versions of persuasion games.

To understand the tables, consider for instance Table 4. The first column indicates the level of reasoning consistent with the various messages that the seller may send. These levels correspond to the levels in the inductive definition of prudent rationalizability (or equivalently, iterated admissibility). Note that for the seller, the solution concept refines strategies only at even levels. That’s why there are always two levels of reasoning printed in each cell of the first column. The second column states the move of nature, i.e., the quality of the seller’s good selected by nature. The seller’s action depends on the move of nature observed by the seller. The next columns state exhaustively all possible messages that the seller may send to the buyer and that are consistent with the quality selected by nature and the levels of reasoning of the seller. The “✓”-sign now indicates which of the seller’s messages are consistent with which level of reasoning and quality selected by nature. Similarly, in Table 5 the first column indicates the level of reasoning consistent with the quantity purchased by the buyer. For the buyer, the solution concept refines strategies only at odd levels. The following columns state the quantities consistent with the message received by the buyer and the level of reasoning.

Actions consistent with unraveling strategies require differing minimum levels of reasoning depending on the quality selected by nature (i.e., in the case of the seller) or the message received by the buyer.

Table 4: Prudent rationalizable strategies of the seller with four qualities

Level of reasoning	Quality selected by nature	Message															
		{1}	{2}	{3}	{4}	{1,2}	{1,3}	{1,4}	{2,3}	{2,4}	{3,4}	{1,2,3}	{1,2,4}	{1,3,4}	{2,3,4}	{1,2,3,4}	
0 and 1	$q = 1$	✓				✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓
	$q = 2$		✓			✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓
	$q = 3$			✓		✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓
	$q = 4$				✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓
2 and 3	$q = 1$					✓			✓			✓	✓	✓	✓	✓	✓
	$q = 2$					✓			✓			✓	✓	✓	✓	✓	✓
	$q = 3$					✓			✓			✓	✓	✓	✓	✓	✓
	$q = 4$					✓			✓			✓	✓	✓	✓	✓	✓
4 and 5	$q = 1$											✓			✓	✓	✓
	$q = 2$											✓			✓	✓	✓
	$q = 3$											✓			✓	✓	✓
	$q = 4$											✓			✓	✓	✓
6 and higher	$q = 1$															✓	✓
	$q = 2$															✓	✓
	$q = 3$															✓	✓
	$q = 4$															✓	✓

Table 5: Prudent rationalizable strategies of the buyer with four qualities (i.e., quantity purchased)

Level of reasoning	Message received from seller															
	{1}	{2}	{3}	{4}	{1,2}	{1,3}	{1,4}	{2,3}	{2,4}	{3,4}	{1,2,3}	{1,2,4}	{1,3,4}	{2,3,4}	{1,2,3,4}	
0	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	
1 and 2	1	2	3	4	1,2	1,3	1,4	2,3	2,4	3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	1,2,3,4	
3 and 4	1	2	3	4	1	1	1	2	2	3	1,2,3,4	1,2,4	1,3,4	2,3,4	1,2,3,4	
5 and 6	1	2	3	4	1	1	1	2	2	3	1,2	1,2	1,3	2,3	1,2,3	
7 and higher	1	2	3	4	1	1	1	2	2	3	1	1	1	2	1,2	

Table 6: Levels of reasoning consistent with unraveling for two qualities

Seller		Buyer	
Quality selected by nature	Level of reasoning	Message received	Level of reasoning
2	0	{2}	1
3	2	{3}	1
		{2, 3}	3

Corollary 1 *Minimum levels of reasoning required for unraveling in the persuasion game with $Q = \{2, 3\}$ are given for the seller and buyer in Tables 6. Minimum levels of reasoning required for unraveling in the persuasion game with $Q = \{1, 2, 3, 4\}$ are given for the seller and buyer in Tables 7.*

Prudent rationalizability coincides with iterated admissibility or iterated elimination of weakly dominated strategies, a solution concept applied to normal-form games. This follows from results in Shimoji and Watson (1996) and Pearce (1984, Lemma 4); see also Brandenburger and Friedenberg (2007) or Meier and Schipper (2012). That's why in the abstract we referred for simplicity to iterated admissibility.

Prudent rationalizability refines seller's pure sequential equilibrium strategies in persuasion games. For the buyer, it coincides with pure sequential equilibrium strategies. Since sequential equilibrium is standard in persuasion games, we defer the derivation to Appendix A.

Table 7: Levels of reasoning consistent with unraveling for four qualities

Seller		Buyer	
Quality selected by nature	Level of reasoning	Message received	Level of reasoning
1	0	{1}	1
2	6	{2}	1
3	4	{3}	1
4	2	{4}	1
		{1, 2}	3
		{1, 3}	3
		{1, 4}	3
		{2, 3}	3
		{2, 4}	3
		{3, 4}	3
		{1, 2, 3}	5
		{1, 2, 4}	5
		{1, 3, 4}	5
		{2, 3, 4}	5
		{1, 2, 3, 4}	7

3 Experimental Design

The experiment was programmed in zTree (Fischbacher, 2007) except for a questionnaire on demographics, see Appendix E.³ This questionnaire was paper-based and distributed only after the experimental session involving the computerized persuasion games had been completed. Participants were recruited on campus of UC Davis using our ORSEE recruitment system by Greiner (2004).

Upon arrival in the lab, participants received written instructions for the experiment (see Appendix C). They were given sufficient time to read the instructions. After the experimenter went over the written instructions in front of the participants, they were able to ask questions about the instructions and the experiment. These questions were answered by the experimenter in public. The same experimenter conducted all sessions. Note that in the instructions we explained the payoff structure in a straightforward way using a payoff table (see Table 1).

Each session ran one of the following two treatments:

Treatment 2-4: Participants played 15 rounds of a persuasion game with only two quality levels, $\{2, 3\}$, followed by 15 rounds of a persuasion game with four quality levels, $\{1, 2, 3, 4\}$.

Treatment 4-4: Participants played all 30 rounds a persuasion game with four quality levels, $\{1, 2, 3, 4\}$.

Each participant was allowed to participate in one session only. Thus, each participant was either assigned to treatment 2-4 or 4-4. It is between-subject experimental design. The treatments differ just in the first 15 rounds. In treatment 2-4, participants play a persuasion game with two quality levels during first 15 rounds, whereas in treatment 4-4, participants play a persuasion game with four qualities throughout. Participants play a persuasion game with four quality levels during the last 15 rounds in both treatments.

At the beginning of each session, participants were randomly assigned into matching-groups of six participants. Each participant stayed in the same matching-group throughout the session. Participants were unaware of matching-groups. At the beginning of each round, each participant was randomly matched to another participant from the same matching-group. The resulting pair of participants played the persuasion game together for one round, one participant being randomly assigned to the role of the seller and the other being the buyer. Participants were randomly rematched within their matching-group after each round. The random rematching should prevent to a large extent repeated games effects over the 30 rounds while allowing us to collect a sufficient number of independent observations. Each matching group is an independent observation. Due

³During the experiment we decided to add the last two questions to the questionnaire. The data from these last two questions is not used in this paper though. Our intention was to compare to data collected by Li and Schipper (2018).

to randomly (re-)assigning the role of the buyer or seller to each participant, a participant may find herself in the role of a seller in one round and in the role of a buyer in another. This change of roles should facilitate interactive reasoning. Participants may find it easier to reason about the other player once they have been in a similar role.

In each round, first the seller received information about the quality level selected by nature. The quality level selected by nature was private information of the seller and was not observed by the buyer. Then the seller decided on what message to send to the buyer (see the seller’s screenshot in Appendix D). After receiving the message from the seller, the buyer decided on the quantity to buy (see the buyer’s screenshot in Appendix D). Finally, both the buyer and seller were informed about their own payoffs (see the screenshots of payoffs in Appendix D).

After playing persuasion games for 30 rounds, participants completed a 30-questions Raven’s progressive matrices test (Raven et al., 2000) at the computer. Each question consists of a graphic pattern in which one piece is missing. Participants need to select the missing piece out of 8 options in order complete the pattern. After the Raven’s progressive matrices test, participants received the paper-based questionnaire about demographics from the experimenter.

At the end of the session, participants were paid a show-up fee of US\$ 5.00 plus earnings from the persuasion games. For each participant, one persuasion game was randomly and independently selected for payment. The payoffs in the persuasion games are already denominated in US dollars. The Raven’s progressive matrices test and the questionnaire were not incentivized. This was known to the participants upfront.

4 Hypotheses

Our experimental design allows us to address hypotheses with regard to the empirical validity of theoretical solution concepts and unraveling, levels of reasoning, learning, and the association with cognitive abilities.

Hypothesis 1 *In line with theoretical predictions, we expect participants to play actions consistent with prudent rationalizable strategies.*

Since prudent rationalizable strategies refine sequential equilibrium in our persuasion games, the hypothesis also implies that we expect participants to play actions consistent with sequential equilibrium.

As outlined in Section 2, both prudent rationalizability (and thus iterated admissibility) and sequential equilibrium predict unraveling in our persuasion games. Thus, Hypothesis 1 implies the next hypothesis.

Hypothesis 2 *According to theoretical predictions, we expect the frequency of unraveling outcomes to be significantly higher than chance.*

To elaborate, we could simply see unraveling by chance. That is, 15 outcomes out of 128 outcomes are unraveling in the experimental persuasion game with four quality levels.⁴ The same holds for the games played in the last 15 rounds of treatment 2-4. In the persuasion game of the first 15 rounds of treatment 2-4, the chance of unraveling is 3 out of 16.

Although participants may not display too much unraveling in the first few rounds of the experiment, they may be able to learn over time. Since our experiment lasts for 30 rounds, we should be able to observe some learning.

Hypothesis 3 *We expect to see evidence for learning to unravel. More precisely, in treatment 4-4 we expect that average unraveling is significantly larger in the last 15 rounds than in the first 15 rounds.*

In treatment 2-4, participants play first 15 rounds a persuasion game with two qualities followed by 15 rounds of a persuasion game with four quality levels. Our intuition suggests to us that playing first a simpler persuasion game should facilitate playing in a more complex persuasion game. After all we usually learn by starting out with simpler problems and progressing to more complicated problems. This motivates the following hypothesis:

Hypothesis 4 *We expect average unraveling in the last 15 rounds of treatment 2-4 to be significantly higher than average unraveling in the last 15 rounds of treatment 4-4.*

Despite the clear theoretical prediction, our prior is nevertheless tilted towards rejecting hypothesis of playing prudent rationalizable actions and unraveling. This is because the prior literature on level- k reasoning rarely observes more than four levels. Although this literature is based on prior experiments using different games, different samples, and also a different solution concept, we nevertheless believe it is relevant here if the claim of relatively low levels of reasoning observed in this literature is to be generally valid.

In our persuasion game with four quality levels, if nature chooses qualities 1 or 2, then at least six levels of reasoning are required from the seller for excluding play an action inconsistent with prudent rationalizability. Similarly, if nature chooses quality 3, then at least four levels of reasoning are required from the seller for excluding any action inconsistent with prudent rationalizability. And if nature chooses quality 4, then just two levels are required (see Table 7). Thus, with regard to the seller's behavior, we expect that the prevalence of actions consistent with prudent rationalizable strategies is increasing in the quality chosen by nature. The hypothesis applies primarily to the persuasion game with four quality levels. The persuasion game with two quality levels is not rich enough to derive such comparative statics.

⁴The number of outcomes in the experimental persuasion game is calculated by $4 \times 8 \times 4$, the product of the number of quality levels, the number of messages consistent with each quality level, and the number of quantities available to choose.

Hypothesis 5 *In line with theoretical predictions for the seller, we expect that in persuasion games with four quality levels the frequency of actions consistent with prudent rationalizable strategies is increasing in the quality chosen by nature.*

A similar hypothesis can be developed with regard to the buyer's behavior. For any singleton message received from the seller, the buyer just needs at least one level of reasoning for choosing a quantity consistent with prudent rationalizability. For any message containing two elements, the buyer needs at least three levels of reasoning for choosing a quantity consistent with prudent rationalizability. For any message containing three elements, the buyer needs at least five levels. Finally for the message containing all four qualities, the buyer needs at least seven levels of reasoning. An analogous hypothesis applies to the buyer in the persuasion game with two quality levels.

Hypothesis 6 *In line with theoretical predictions for the buyer, we expect that the frequency of demanded quantities consistent with prudent rationalizable strategies is decreasing in the size of the message received from the seller.*

Besides the last two hypotheses on the comparative statics, differences in behavior in the first 15 rounds of treatments 2-4 and 4-4 can provide evidence for the relevance of levels of reasoning. Having a lower number of qualities in the persuasion game of treatment 2-4 requires less levels of reasoning for unraveling according to theoretical prediction based on prudent rationalizability than in the persuasion game with a higher number of qualities in treatment 4-4. This motivates the following hypothesis.

Hypothesis 7 *In line with theoretical predictions, we expect that the frequency of unraveling is significantly higher in the first 15 rounds of treatment 2-4 than in the first 15 rounds of treatment 4-4.*

Previously, we discussed the idea that participants may learn to unravel. Similarly, participants may learn higher and higher levels of reasoning as they become more comfortable with the game and the pool of opponents from round-to-round. This motivates the next hypothesis.

Hypothesis 8 *In treatment 4-4, the cumulative distribution over levels of reasoning in the last 15 rounds first-order stochastically dominates the cumulative distribution over levels of reasoning in the first 15 rounds.*

Similar to our considerations with regard to unraveling, we believe that playing first the simpler persuasion game with two qualities and only after that the more complex persuasion with four qualities in treatment 2-4 should facilitate learning to reason.

Hypothesis 9 *The cumulative distribution over levels of reasoning in the last 15 rounds of treatment 2-4 first-order stochastically dominates the cumulative distribution over levels of reasoning in the last 15 rounds in treatment 4-4.*

Finally, our design allows us to explore the association between levels of reasoning in persuasion games and cognitive abilities as measured with the Raven’s progressive matrices test. Such an association is suggested by the literature on level- k reasoning. Gill and Prowse (2016) find that participants with higher Raven’s test scores are more likely to choose equilibrium actions in the p -beauty contest, and they also converge more frequently to equilibrium play and earn more even as behavior approaches the equilibrium prediction.

Hypothesis 10 *The level of reasoning is significantly positively correlated with the score on the Raven’s progressive matrices test.*

5 Results

The datasets and Stata do-file that reproduce the entire analysis reported here are available from <http://www.econ.ucdavis.edu/faculty/schipper/>.

The experiment was conducted in a computer lab of University of California, Davis during spring quarter 2016. There were 20 experimental sessions; 10 sessions for each treatment. A total of 372 participants joined the experiment; 186 participants in each treatment. Table 8 summarizes demographic information of our sample. The average payment including the show-up fee was \$17.48 with a maximum of \$25 and a minimum of \$6. Each experimental session lasted for about 1 hour and 15 minutes.

5.1 Empirical Validity of Solution Concept

How descriptive is prudent rationalizable for behavior in persuasion games? Figure 1 shows histograms of messages sent by sellers. We print separate histograms for each quality selected by nature. Levels of reasoning are indicated with the shade of the bars in the histograms. The darker the shade of a message, the higher is the level of reasoning it is consistent with. Clearly, for each quality, the prudent rationalizable action is supported by the highest frequency among all actions. Between 88% to 35% of empirical actions can be rationalized by prudent rationalizability depending on the quality selected by nature. The frequencies of prudent rationalizable actions are decreasing in quality levels, which we believe is due to the fact that the lower the quality the more levels of reasoning are required for the prudent rationalizable actions. In any case, we think that the solution concept rationalizes a substantial fraction of sellers’ actions.

Figure 1: Histograms of Messages sent by Sellers

Table 8: Demographics of Our Sample

Variable	Number	Mean	Std. Dev.
Participants	372		
Female	215	0.58	
Age	371	20.98	2.31
White	84	0.23	
Asian	234	0.63	
Black or African	3	0.01	
Mixed or Others	51	0.13	
GPA	366	3.19	0.48
Math	5	0.01	
All Sciences	212	0.60	
Engineering	33	0.09	
Economics	79	0.21	
Other Social Sciences	87	0.23	
Humanities and Arts	23	0.06	

Note: The major classification is taken from majors by college from <https://www.ucdavis.edu/majors/college>. The sum of the mean of majors is greater than 1 since we take double-major into account.

A similar picture emerges with respect to buyers' behavior. Figure 2 presents histograms of buyers' quantity choices. For each message sent by the seller, there is a histogram of quantity choices. Again, darker shades of the bar indicate higher levels of reasoning. For each message sent by the seller, the highest bar corresponds to the prudent rationalizable quantity choice of the buyer. Between 99% and 59% of buyer's quantity choices can be rationalized by prudent rationalizability. Thus, a substantial fraction of buyers' actions can be rationalized by the solution concept. We also note the frequency of prudent rationalizable actions of the buyer is decreasing in the size of the message received from the seller.

Observation 1 *Prudent rationalizability describes a substantial fraction of behavior. Depending on player role and information set, prudent rationalizability rationalizes between 99% and 35% of actions in the experiment. We cannot reject Hypothesis 1.*

Observation 2 *In persuasion games with four quality levels the frequency of sellers' actions consistent with prudent rationalizable strategies is increasing in the quality chosen by nature. Moreover, the frequency of buyers' actions consistent with prudent rationalizable strategies is decreasing in the size of the message received from the seller. We cannot reject Hypotheses 5 and 6.*

Figure 2: Histograms of Quantities chosen by Buyers

5.2 Unraveling

We observe a high frequency of unraveling outcomes in both treatments. In treatment 4-4, average unraveling over all 30 rounds is 75.70 percent. This is significantly higher than unraveling by random choice (11.7 percent). In treatment 2-4 average unraveling over the first 15 rounds (when persuasion games with two quality levels are played) is 73.05 percent, which is also significantly higher than unraveling by random choice (18.75 percent). In the last 15 rounds of treatment 2-4, average unraveling over 15 rounds is 68.89 percent. Although this is lower than in the first 15 rounds, the drop is probably due to playing persuasion games with two quality levels in the first 15 rounds. In any case, this is significantly higher than unraveling by random choice (11.7 percent).

Observation 3 *The frequency of unraveling outcomes is significantly higher than chance. We cannot reject Hypothesis 2.*

5.3 Learning to Unravel

Table 9 shows the average unraveling in percentage for both treatments separated by the first 15 rounds and the last 15 rounds. In treatment 4-4, there is significantly more unraveling in the last 15 rounds than in the first 15 rounds. This suggests some learning to unravel in treatment 4-4.

Table 9: Average Unraveling

Round	Treatment 4-4	Treatment 2-4	Difference
1-15	67.81	73.05	-5.24 (3.55)
16-30	83.58	68.89	14.69*** (4.23)
Difference	-15.77*** (2.31)	4.16 (2.51)	

*Note: We use robust standard errors clustered at group level. Significance levels: *10%, **5%, and ***1%.*

In Figure 3, we show round-by-round frequency of unraveling (over all pairs of participants) for both treatments. We also fit trend lines separately for the first and last 15 rounds of each treatment. Again, the figure suggests that with respect to treatment 4-4 there is learning. Moreover, typically for a learning curve, it is steeper in earlier rounds than in latter rounds.

Observation 4 *In treatment 4-4, average unraveling is significantly larger in the last 15 rounds than in the first 15 rounds. This is evidence for learning of unraveling. We cannot reject Hypothesis 3.*

Figure 3: Average Unraveling in Round 1 - 15 vs. Round 16 - 30 by Treatment

A somewhat different picture emerges with respect to treatment 2-4. While Figure 3 still suggests that there is learning *within* the first and *within* last 15 rounds, respectively, playing a persuasion game with two qualities in the first 15 rounds does not facilitate unraveling in the persuasion game with four qualities in the last 15 rounds. That is, learning from a simpler persuasion game is not transferred to a more complex persuasion game. In fact, the last rounds of treatment 2-4 show less unraveling than the last rounds of treatment 4-4. So playing a simple persuasion game in earlier rounds even hurts unraveling at the end.⁵ This is confirmed by Table 9. The average unraveling over the last 15 rounds of treatment 2-4 is significantly lower than average unraveling over the last 15 rounds of treatment 4-4. It is also lower than average unraveling in the first 15 rounds of treatment 2-4 although this difference is insignificant.

Observation 5 *In treatment 2-4, average unraveling is smaller in the last 15 rounds than in the first 15 rounds although the difference is not significant. Moreover, average unraveling in the last 15 rounds of treatment 2-4 is significantly smaller than average unraveling in the last 15 rounds of treatment 4-4. This is evidence for failing to transfer learning from a simpler persuasion game to a more complex persuasion. We reject Hypothesis 4.*

⁵We do not know what would happen though if participants were to play more than 30 rounds.

5.4 Levels of Reasoning

The comparison of the behavior in the first 15 rounds of treatment 2-4 with behavior in first 15 rounds of treatment 4-4 offers already a glimpse on the relevance of levels of reasoning. This is because the persuasion game with four qualities levels in treatment 4-4 requires more levels of reasoning for unraveling than the game with two quality levels in treatment 2-4.

Table 9 shows sample means of unraveling in the first 15 rounds for both treatments. The persuasion games with two quality levels show more frequent unraveling than the persuasion games with four quality levels. The difference is insignificant though. The variation of unraveling frequencies across rounds also resembles the same pattern. In Figure 3, the whole series of unraveling outcomes in the first 15 rounds of treatment 2-4 lie right above the first 15 rounds of treatment 4-4, but the vertical distance is just about 5 percentage points at most.

The ability for unraveling may be correlated with demographic variables such as GPA or major of studies. Although we do not have precise theory about how exactly these covariates affect unraveling, we can use these variables as controls. To this end, we further analyze the difference between the two treatments using both probit and logit regressions (since unraveling is a binary variable). We regress unraveling on a dummy for treatment 2-4, a dummy for rounds 16-30, the interaction of those two, and control for demographic variables. The results are presented in Table 10.

Table 10: Binary Regression Results of Unraveling

	Unraveling			
	Probit		Logit	
Treatment 2-4	0.1517 (0.1029)	0.2455** (0.0967)	0.2518 (0.1708)	0.4146** (0.1615)
Round 16-30	0.5150*** (0.0783)	0.5247*** (0.0797)	0.8824*** (0.1386)	0.8965*** (0.1414)
Treatment 2-4×Round 16-30	-0.6365*** (0.1052)	-0.6596*** (0.1081)	-1.0845*** (0.1806)	-1.1270*** (0.1871)
Demographics, Majors and GPA	No	Yes	No	Yes
Number of Observations	11160	10920	11160	10920
Pseudo R^2	0.0182	0.0460	0.0182	0.0459

Note: We use robust standard errors clustered at group level. Significance levels: *10%, **5%, and ***1%.

The coefficient of treatment 2-4 quantifies the treatment effect for the first 15 rounds between two treatments. When controlling for demographics in the probit specification, the coefficient, 0.2455, implies that playing the persuasion games with two quality levels increase the probability of unraveling by 0.077, which is significant at 5%. However the increase in probability, 0.077, is close to the difference of unraveling by chance between the two treatments, which is $\frac{3}{16} - \frac{15}{128} = 0.0703$. The t -test on the marginal effect of treatment

2-4 being larger than 0.0703 shows a t -value of 0.2174. Therefore, we cannot conclude that the positive difference of unraveling in the first 15 rounds between treatment 2-4 and treatment 4-4 is significantly higher than what is implied by chance.

The logit regression confirms our findings of the probit regression. When controlling for demographics, the coefficient estimate for treatment 2-4 is 0.4146, which is statistically significant at 5%. It means that the odds ratio of attaining unraveling in the first 15 rounds of treatment 2-4 and treatment is $\exp(0.4146) = 1.5138$. If the outcomes are randomly chosen, the odds of attaining unraveling in the first 15 rounds of treatment 2-4 is $\frac{3}{13}$ and the odds of attaining unraveling in the first 15 rounds of 4-4 treatment is $\frac{15}{113}$, and that leads to the odds-ratio of attaining unraveling by chance between two treatments of $\frac{3}{13} / \frac{15}{113} = 1.7385$, which is larger than 1.5138. Hence, the results from logit regression actually provides stronger evidence against Hypothesis 7.

Observation 6 *The frequency of unraveling is not significantly higher in the first 15 rounds of treatment 2-4 than in the first 15 rounds of treatment 4-4. We reject Hypothesis 7.*

The observation is not to say that levels of reasoning are irrelevant for outcomes. Rather, simpler games may also induce participants to exert less reasoning efforts and thus not more unraveling as compared to more complex games.⁶

The preceding analysis of levels of reasoning is somewhat dissatisfactory as it just looks at implications of levels of reasoning for comparative statics. It does not seek to really identify levels of reasoning. In the following analysis we aim to discern the fractions of participants that can reason up to level k for various levels of k . Unfortunately, it appears that without additional assumptions the identification of levels of reasoning must be necessarily limited as prudent rationalizability is a reduction procedure on strategies. That is, strategies consistent with higher levels of elimination are also consistent with lower levels of elimination. In order to identify levels of reasoning from behavioral data, we assume the best rationalization principle that is already embodied in prudent rationalizability (and extensive-form rationalizability). That is, our identifying assumption is conceptually consistent with our solution concept. The best rationalization principle stipulates that a player always believes that her opponents are of highest level of reasoning possible that is consistent with the evidence (see Battigalli, 1996). In our identification, we assume players are implementing the highest level of reasoning consistent with the evidence we gathered for this player. For instance, if the message of a seller given a certain quality level selected by nature can be consistent with multiple levels of reasoning, then we attribute to the participant the highest level of reasoning consistent with the message. The identification for sellers and buyers are contained in Appendix F.

We allow the level of reasoning attributed to a participant to vary with her role. For instance, a participant may be level 2 as a seller but level 5 as a buyer. The reason is

⁶See Alaoui and Penta (2017) for an approach to level- k reasoning in which the effort reasoning is endogenized.

Figure 4: Seller’s distribution of levels in each round of treatment 4-4

Figure 5: Buyer’s distribution of levels in each round of treatment 4-4

Figure 6: Seller’s distribution of levels in each round of treatment 2-4

Figure 7: Buyer’s distribution of levels in each round of treatment 2-4

that we believe that the problem to solve in the role of the buyer differs qualitatively from the role of the seller as latter is the leader while former is the follower. Moreover, prudent rationalizability refines strategies only at even levels for the seller but at odd levels for the buyer.

Figures 5 and 4 show the distribution of levels of buyers and sellers, respectively, in each round of treatment 4-4. We see that for over 50% of the sellers are consistent with the highest level of reasoning in treatment 4-4. This number is even higher for buyers where depending on the round roughly 60 to 90% of the buyers are consistent with the highest level of reasoning.

For treatment 2-4, Figures 7 and 6 show a similar picture. In the first 15 rounds, where less levels of reasoning are required to solve the game with two quality levels, roughly 70 to 80% of the sellers are consistent with the highest level of reasoning. This drops to

roughly 60% in the last 15 rounds when participants play games with four quality levels. This is still substantial and comparable with the level of reasoning seen in treatment 4-4. For buyers, 70 to 90% are consistent with the highest level of reasoning in the first 15 rounds and roughly 55 to 90% in the last 15 rounds. Again, latter numbers are consistent with what we see for buyers in treatment 4-4.

So far, the analysis of levels treats levels of reasoning not only as a feature of the participant and role but allows it to vary with the instance of the game. That is, we may classify a participant as level 6 in one game but level 2 in another (i.e., participant-role-game identification). The implicit assumption is that levels of reasoning may be game and role specific. An alternative view is to treat levels as a feature of the participant and its role only without allowing it to depend on the game.⁷ According to this view, if a participant displays behavior consistent with level 6 in one game but behavior only consistent with level 2 in another, then he cannot be classified as a consistent level 6 reasoner. Given the complex human nature, it may be heroic to assume that every participant in our experiment is consistent with a certain level of reasoning in *every* round.⁸ Therefore we classify a participant as level k if level k is the highest level (s)he is consistent with at least $86\frac{2}{3}\%$ of the times.⁹ One may argue that allowing for mistakes is somewhat conceptually inconsistent with prudent rationalizability or extensive-form rationalizability as in these solution concepts a player does not discard unexpected behavior of an opponent as a plain mistake but rather tries to attribute as much as possible rationality to the opponent.¹⁰ Yet, from a statistical perspective this view looks too orthodox. In any case, the participant-role specific identification of levels is certainly more conservative than the earlier participant-round-role specific classification.

Using such a participant-role specific classification over all rounds, we characterize 14.52 percent of the sellers as having level 6 or higher and 61.83 percent of the buyers are having level 7 or higher in treatment 4-4 with the persuasion game with four quality levels. Figures 8 and 9 show cumulative distributions of levels of all rounds in treatment 4-4 for sellers and buyers, respectively. Note that the levels on the horizontal axis are in reverse order, starting with the highest relevant level. Clearly, it is certainly not the case that reasoning of level 4 or higher is almost non-existent as often reported in the literature on different games.

⁷Both views may be justified. Georganas, Healy, and Weber (2015) find no correlation of levels of reasoning between games of different families. Yet, they find fairly consistent levels of reasoning within a each family games.

⁸Typically, in the level k literature maximum likelihood estimations are used that allow for some mistakes.

⁹This means that the participant can be inconsistent at most 4 times over 30 rounds. Since we want to analyze the first and last 15 rounds separately, we need to allow for an even number of inconsistencies. This explains our threshold $86\frac{2}{3}\%$ rather than 90%.

¹⁰This is also the main reason for why we don't attempt a maximum likelihood estimation.

Figure 8: Seller's distribution of levels over all rounds of treatment 4-4

Figure 9: Buyer's distribution of levels over all rounds of treatment 4-4

Figure 10: Seller's distribution of levels: Rounds 1-15 versus 16-30 in treatment 4-4

Figure 11: Buyer's distribution of levels: Rounds 1-15 vs. 16-30 in treatment 4-4

5.5 Learning to Reason

We recognize that participants may become more comfortable with playing the game over time. Thus, they may learn to reason at higher levels. We can see this in Figures 4 to 7. The fraction of participants with behavior consistent with higher and higher levels of reasoning is increasing at least for the role of the buyer in both treatments. This analysis uses the participant-role-game specific identification described in the previous section.

We can also observe evidence for learning when using the more conservative participant-role specific identification by presenting distributions of levels for the first and second 15 rounds separately. Figures 10 and 11 indicate the cumulative distributions of levels of reasoning for the first 15 rounds and the last 15 rounds in treatment 4-4 for the seller and the buyer, respectively. The cumulative distribution of levels in the last 15 rounds

Figure 12: Seller's Distribution of Levels: Rounds 16-30 in treatment 2-4 versus rounds 16-30 in treatment 4-4

Figure 13: Buyer's Distribution of Levels: Rounds 16-30 in treatment 2-4 versus rounds 16-30 in treatment 4-4

in treatment 4-4 lies above the cumulative distribution of identified levels in the first 15 rounds in treatment 4-4.¹¹ We note a especially large jump in the last 15 rounds of treatment 4-4 for the highest relevant level of reasoning in buyers by almost 30 percentage points.

When applying a two-sample Kolmogorov-Smirnov test to the difference of the level distributions, we obtain a p -value of 0.252 for sellers, which is statistically insignificant. For buyers, the two-sample Kolmogorov-Smirnov test confirms that levels in the first 15 rounds of treatment 4-4 are significantly lower than in the last 15 rounds of treatment 4-4. One explanation is that it is relatively more difficult for the seller to learn in persuasion games. The seller moves first in this extensive-form game. Thus, she can only learn from past actions of buyers in past games but not from the action of the buyer in the current game. Moreover, as prudent rationalizability refines strategies of buyers at odd levels and strategies of the seller at even levels, learning of higher order reasoning of sellers in some sense presupposes learning of higher order reasoning of buyers.

Observation 7 *The cumulative distribution of levels in the last 15 rounds in treatment 4-4 first-order stochastically dominates the cumulative distribution of levels in the first 15 rounds of treatment 4-4. The difference is statistically significant only for buyers. We cannot reject Hypothesis 8.*

Figures 12 and 13 show cumulative distribution of levels for the seller and the buyer, respectively, comparing the last 15 rounds of treatment 2-4 with the last 15 rounds of treatment 4-4. In these rounds, participants play persuasion games with four quality levels in both treatments.

¹¹Appendix G contains tables with numerical frequencies of levels.

There are only minor differences for sellers as cumulative distributions of levels almost overlap from level 2 and higher. For buyers, we observe that the cumulative distribution of levels in the last 15 rounds of treatment 4-4 first-order stochastically dominates the cumulative distribution of levels in the last 15 rounds of treatment 2-4. This is in sharp contrast to our hypothesis. Somehow, participants fail to transfer learning from the simpler to the more complex persuasion game. Buyers strongly benefit more from learning longer in the complex persuasion game than being “trained first” on a simpler persuasion game. The finding is consistent with our earlier observations on unraveling.

The visual observations are confirmed with two-sample Kolmogorov-Smirnov tests. For the sellers, the p -value is 0.349. For buyers, levels in the last 15 rounds of treatment 2-4 are significantly lower than in the last 15 rounds of treatment 4-4 (p -value < 0.001).

Observation 8 *For sellers, the cumulative distribution over levels of reasoning in the last 15 rounds of treatment 2-4 does not first-order stochastically dominate the cumulative distribution over levels of reasoning in the last 15 rounds in treatment 4-4. Quite to the contrary, for buyers the cumulative distribution over levels of reasoning in the last 15 rounds of treatment 4-4 first-order stochastically dominates the cumulative distribution over levels of reasoning in the last 15 rounds in treatment 2-4. We reject Hypothesis 9.*

5.6 Cognitive Ability and Reasoning

In our sample, the average test score for the Raven’s Progressive Matrices test is 16.83 out of 30. Figure 14 presents the distribution of Raven’s test scores of all 372 participants. In the histogram, there is a large increase between scores 11 and 12. There are 45 participants whose test scores are less than or equal to 11 points comparing to 25 participants who score 12 points only. The reason of this sudden increase in frequency is not clear. One explanation might be for those participants who score only a few points they tend to click through most of the test questions. Fortunately, we also record for each participant the answering time that remains after answering each question. The more time left means that the participant used less time to answer that question. The average time left is 136.11 seconds out of 930 seconds total time. The correlation between the test core and answering time left is -0.60 implying participants with higher test score tend to spend more time on answering questions.

For those 45 participants with scores less than or equal to 11 points, the average time spend on each question is 11.84 seconds, and for the 7 participants who score 4 points or less, the average time is only 3 seconds. Since participants are not paid for answering the test questions, they may lack motivation to carefully complete the test. There are some participants who choose to click through most of the test questions. We do not interpret test scores as a measure of “maximal cognitive ability” but rather as a measure of cognitive ability as displayed at this level of (absence of) incentives. Some participants may have higher costs of engaging their cognitive abilities than others which

Figure 14: Distribution of Raven’s Progressive Matrices Test Scores

may contribute to their decision to complete the test with more or less care (which again resonates with recent approaches to endogeneize the cost of reasoning in level- k models; see Alaoui and Penta, 2017).

In order to analyze the relationship between measured cognitive ability and reasoning, we use OLS and ordered-probit regressions of participants’ levels of reasoning on Raven score, a dummy for treatment 2-4, a dummy for rounds 16-30, an interaction term of former two, a dummy indicating whether the participant self-reported experiencing difficulties in playing the game (from the questionnaire) as well as demographics. We separate the analysis by sellers and buyers because prudent rationalizability refines buyer’s strategies at odd levels and seller’s strategies at even levels of reasoning.

Since the levels are discrete and OLS regressions presuppose continuous random variables, we present in Table 11 also the ordered-probit regressions in columns marked with “O-P”. Columns 1 to 3 pertain to sellers; columns 4 to 6 to buyers.

The first two columns in Table 11 just differ by the including of GPA. The reason is that GPA might also reflect some degree of cognitive ability and thus be colinear with Raven test scores. Also the fourth and fifth columns just differ in GPA. It turns out though that the inclusion of GPA has no affect. The correlation coefficient between Raven Test and GPA is 0.1347, which we consider as weak.

The coefficient estimate of Raven’s test score is statistically significant at 1% in all regressions for both the seller and the buyer. Yet, the effect size seems to be small. In the OLS regressions for the seller and the buyer, 1 point increase in the Raven’s test score is associated with just 0.0584 and 0.0404 increase in level of reasoning for the seller and the buyer, respectively. The coefficient estimate for the time spent on completing the Raven test is very small in value. It is statistically significant at 5% in the estimations for the

Table 11: Regression Results of Level of Reasoning

	Level of Reasoning					
	OLS	Seller OLS	O-P	OLS	Buyer OLS	O-P
Raven Test	0.0593*** (0.0123)	0.0584*** (0.0123)	0.0359*** (0.0074)	0.0437*** (0.0113)	0.0404*** (0.0112)	0.0343*** (0.0088)
Treatment 2-4	-2.5488*** (0.0971)	-2.5342*** (0.0964)	-1.1594*** (0.0645)	-3.1871*** (0.1161)	-3.1567*** (0.1130)	-1.4797*** (0.1052)
Round 16-30	0.2205* (0.1206)	0.2403** (0.1181)	0.1463** (0.0730)	0.6487*** (0.0898)	0.6543*** (0.0909)	0.6503*** (0.0857)
Treatment 2-4× Round16-30	2.5612*** (0.1531)	2.5362*** (0.1524)	1.1576*** (0.0977)	2.7385*** (0.1521)	2.7360*** (0.1539)	1.0037*** (0.1501)
Time of Raven	0.0003** (0.0001)	0.0003** (0.0001)	0.0002** (0.0001)	0.0001 (0.0001)	0.0001 (0.0001)	0.0001 (0.0001)
GPA		0.1487 (0.0967)	0.0984 (0.0605)		0.2057** (0.0914)	0.1736** (0.0713)
Female	-0.2256** (0.0993)	-0.2302** (0.0989)	-0.1438** (0.0586)	-0.1135 (0.0844)	-0.1409* (0.0824)	-0.1123* (0.0679)
Difficult to Play	-0.9711*** (0.1433)	-0.9426*** (0.1465)	-0.5346*** (0.0874)	-0.9864*** (0.2074)	-0.9583*** (0.2058)	0.6300*** (0.1222)
Other Demographics	Yes	Yes	Yes	Yes	Yes	Yes
Number of Obs.	5538	5464	5464	5501	5431	5431
(Pseudo) R^2	0.3184	0.3194	0.1208	0.4851	0.4856	0.2244

Note: Robust standard errors are clustered at the group level. Significance levels: *10%, **5%, and ***1%.

seller and insignificant for the buyer.¹²

Table 12 presents the marginal effects of the Raven test scores on levels of reasoning at the mean of all covariates for ordered probit. Each column represents the change in probability for each level if there is 1 point increase in the Raven’s test score. At the average, participants with 1 point higher in the Raven test score, they are 1.41 and 1.29 percentage points more likely to be on the highest level of reasoning for the seller

¹²The regression results can be viewed as a robustness check of our earlier findings. The estimates for controls in our OLS regressions confirm our findings reported earlier. The coefficient estimate of the dummy for rounds 16-30 is smaller for sellers than for buyers. This corresponds to our earlier finding that the difference in the cumulative distribution of levels between the first 15 rounds and the last 15 rounds in treatment 4-4 is insignificant. In order to compare the difference in the cumulative distributions of levels between last 15 rounds of treatment 2-4 and the last 15 rounds of treatment 4-4, we apply a t -test on the significance of the sum of coefficient estimates of the dummy for treatment 2-4 and the interaction term “treatment 2-4×Round 16-30” with the null hypothesis $-2.5342 + 2.5362$ does not differ significantly from 0. The t -test yields a p -value of 0.989 failing to reject the null hypothesis. This corresponds to our earlier finding that for sellers the cumulative distribution of levels in the last 15 rounds in treatment 2-4 is not significantly different from the last 15 rounds in treatment 4-4. For the buyer side, such t -test yields a p -value of 0.007 suggesting that for buyers the cumulative distribution of levels in the last 15 rounds in treatment 2-4 is significantly different from the last 15 rounds in treatment 4-4.

Table 12: Average Marginal Effects of Raven Test

Seller		Buyer	
Level	dy/dx	Level	dy/dx
1	-0.0066*** (0.0015)	0	-0.0007*** (0.0003)
3	-0.0077*** (0.0017)	2	-0.0021*** (0.0006)
5	-0.0001 (0.0001)	4	-0.0094*** (0.0025)
6 and higher	0.0141*** (0.0029)	6	-0.0006*** (0.0002)
		7 and higher	0.0129*** (0.0033)

Robust standard errors clustered at group level.

Significance levels: *10%, **5%, and ***1%.

and the buyer respectively.¹³ We think that the effects are small, which may be due to measurement error associated with the unincentivized Raven test.

Observation 9 *Levels of reasoning are significantly positively correlated with scores on Raven’s progressive matrices test. Although we cannot reject Hypothesis 10, we believe that the effect is small.*

6 Discussion of Related Literature

Jin, Luca, and Martin (2016) run experiments on a persuasion game with both a sender and receiver. The sender knows privately which of five states occurred. The receiver just knows that states are distributed uniformly. Incentives are such that receivers like to match the state and sender prefers larger actions by the receiver. In contrast to our experiment, the decision of the seller binary: He can choose to either report the true state or not report at all. This somewhat limits by the design levels of reasoning that could be revealed by different messages. The game is played repeatedly for 45 rounds with random rematching and role changes between rounds. There are treatments that vary in the amount of feedback that buyers receive between rounds. The authors conclude that unraveling often fails to occur. Yet, in their experiment reporting is 95% if nature chooses states 4 or 5, above 80% when nature chooses state 3, and 43% when nature chooses state 2. (Pure sequential equilibrium allows for silence when nature chooses state 1.) Thus, equilibrium predicts a substantial fraction if not most of the seller’s behavior. The authors suggest that instances in which sellers do not report even though they should according to theoretical predictions are due to insufficient scepticism on part of the receivers about

¹³Note that the sum of marginal effects must be zero. If there is 1 point increase in the Raven test score at the mean, the distribution shifts to the right slightly. It shifts mass out of the lower levels.

non-disclosure. Our approach suggests an alternative explanation: Some players may not display reasoning sophisticated enough for reports to emerge especially when the state of nature is low. The fact that the reporting frequency falls in the quality of the good points to this explanation. The authors also observe that feedback facilitates some learning towards unraveling. This corresponds somewhat to our observation that learning facilitates reasoning and hence higher unraveling frequencies.

Hagenbach and Perez-Richet (2017) investigate experimental results with verifiable information in a number of sender-receiver games that vary by the alignment of incentives between the sender and receiver. This is somewhat different from our experiment in that we focus on the standard case in which the seller’s equilibrium payoff is increasing in quality level and receivers like to match the quality. Hagenbach and Perez-Richet (2017) study how actions of players change when facing incentives of different complexity. In contrast we slightly vary the complexity of the sender’s action space but keep the incentive structure fixed, which allows us to get a glimpse of the participants’ strategic sophistication.

Perhaps the first experiment on disclosure of verifiable information is Forsythe, Isaac, and Palfrey (1989). They test a series of experimental first-price auctions where sellers have common value information about the good and decide whether to reveal this information to bidders (who in one treatment have a private value component as well) before the auction. There are several Bayes Nash equilibria among which the skeptical sequential equilibrium induces unraveling. They report that participants converge to this equilibrium over a number of repetitions.

King and Wallin (1991) study disclosure of verifiable information by sellers in double auction markets. They observe convergence to full disclosure except in markets where buyers did not know the sellers’ options do disclose information or where a large number of disclosure strategies were available. Our work suggest that such failure of convergence to full disclosure may be due to lack of reasoning when buyers do not know the sellers’ disclosure options or levels of reasoning insufficient for obtaining full disclosure when faced with many disclosure options.

In a recent “companion” experiment, we study experimentally the effect of unawareness in persuasion games (Li and Schipper, 2018). Unawareness refers to the lack of conception rather than the lack of information. This is relevant in persuasion because the buyer can infer something from the silence of the seller only if he is aware of what the seller may possibly know. Prudent rationalizability predicts unraveling in persuasion games with full awareness but failure of unraveling in persuasion games with unawareness. We test this prediction experimentally and find some support for it.

Although it is not a persuasion game, Benndorf, Kübler, and Normann (2015) test the voluntary revelation of private verifiable information in a labor-market experiment. Workers can costly reveal their productivity or not (i.e., binary action). Participants take only the role of workers (i.e., sellers). If they reveal, then they earn their productivity minus revelation cost. Otherwise, they earn average productivity of workers who do not

reveal. There is no unraveling in the sense of persuasion. Employers do not explicitly deduce information from non-revelation. Essentially it is a complete information game in which one action of the players can be interpreted as disclosing verifiable information. The authors find that participants reveal less frequently than predicted in Nash equilibrium, especially with respect to low-productivity workers. Using the strategy method but the same game, Benndorf, Kübler, and Normann (2015) report a level- k analysis. They find 30 percent naive players and 25 percent play consistent with level 4 or higher with the most frequently observed levels being 2 and 3.

Our work is related to the literature on level- k reasoning. Starting with Nagel (1995) and Stahl and Wilson (1995), many experimental studies have been devoted to infer levels of strategic reasoning from behavior in experimental games using the level- k model or cognitive hierarchies (see Crawford, Costa-Gomes, and Iriberry, 2013, for a survey). Level- k reasoning models differ from iterated admissibility or prudent rationalizability used in our paper. Under prudent rationalizability, any strategy is zero-level rationalizable. At level-1, a strategy is prudent rationalizable if there exists a full support belief over opponents strategies with which this strategy is optimal. A strategy is level-2 prudent rationalizable if there exists a full support belief over opponents' level-1 prudent rationalizable strategies with which this strategy is optimal etc. For level- k reasoning, the level-0 strategy is fixed to some more or less ad hoc strategy, which is often the uniform mixture. A level-1 player best responds to this level-0 strategy. A level-2 player best responds to the level-1 players (or some mixture of level-0 and level-1 players in the case of the cognitive hierarchy model by Camerer, Ho, and Chong, 2004) etc. Intuitively, level- k models can be understood as yielding a particular rationalizable action profile for exogenously fixed level-0 actions. While this is true in strategic games, it is not necessarily true in extensive-form games. We are not aware of a systematic theoretical analysis of this issue. Although level- k thinking has been previously applied to extensive-form games, we are not aware of an extensive-form version level- k thinking in the literature (i.e., analogous to extensive-form rationalizability). Typically experimental studies on level- k thinking fit empirical distributions of level- k types to behavior. While it has mostly been applied to simultaneous move games (e.g., Nagel 1995, Stahl and Wilson 1995, Costa-Gomes, Crawford, and Broseta 2001, Camerer, Ho, and Chong 2004, Costa-Gomes and Crawford 2006, Arad and Rubinstein 2012), Crawford (2003) applied it sender-receiver games (without verifiable information) and explained over-communication and systematic deception. Ho and Su (2013) apply level- k to a dynamic game where players choose rules based on their best guesses of others' rules and use historical plays to improve their guesses. See Crawford, Costa-Gomes, and Iriberry (2013) for a comprehensive survey on applications of level- k model.

There is also a small but growing literature that applies cognitive tests to analyze the relationship between cognitive ability and strategic behavior (e.g., Burnham et al. 2009, Oechssler et al. 2009, and Brañas-Garza et al. 2012, Benito-Ostolaza et al. 2016). To measure each subject's cognitive abilities, we use Raven's standard progressive matrices

test (Raven et al. 2000). It is a test of cognitive abilities that can be easily administered. It is nonverbal, requires no reading, writing, or mathematical training, thus making it feasible to use in a wide variety of contexts, and the results are comparable between participants of different backgrounds. In economics, Raven test scores have been found to correlate positively with fewer Bayesian updating errors (Charness et al., 2011) and with more accurate beliefs (Burks et al., 2009). In a recent study, Gill and Prowse (2016) apply a level- k framework to analyze individual’s experimental behavior in a p -beauty contest game and they find a positive relationship between cognitive abilities and participants’ level of reasoning. Bhatt and Camerer (2005) and Coricelli and Nagel (2009) use fMRI to make inferences about cognition and level- k reasoning.

A Sequential Equilibrium

Milgrom and Roberts (1986) observe that there is a sequential equilibrium in the persuasion game such that the buyer believes at information set $Q' \in 2^Q \setminus \{\emptyset\}$ that the quality selected by nature is $\min Q'$. In this sense, the buyer adopts a skeptical posture in this equilibrium. Subsequently his equilibrium action at information set Q' is $x^* = \min Q'$. The seller’s equilibrium strategies are such that if the quality level selected by nature is q then $\sigma_s(q)$ with $q = \min \sigma_s(q)$. Thus, sequential equilibrium predicts unraveling but it does not allow us to infer information about levels of reasoning.

Proposition 2 *Any pure sequential equilibrium of the persuasion game with two or four qualities must be consistent with the actions described in Tables 13 and 14, respectively. Consequently, any pure sequential equilibrium is unraveling.*

The proof of the proposition is a corollary of Milgrom and Roberts (1986, Proposition 2) upon noticing that both the persuasion game with two and the game with four quality levels satisfy the conditions of their proposition. A minor difference is that we restrict quantities to a finite set while Milgrom and Roberts (1986) allow quantities to be any nonnegative number. This difference is immaterial to pure equilibrium in our game considered here.

The last columns of Tables 13 and 14 show the actions of the buyer. I.e., for any the seller’s action indicated in the preceding columns, the equilibrium action of the buyer is written in the last column in the row.

Note that prudent rationalizability slightly refines the seller’s sequential equilibrium strategies. For instance in the persuasion game with four qualities, when the quality selected by nature is $q < 4$, the message $\{q\}$ is part of a sequential equilibrium while it can not part of any prudent rationalizable strategy. It is consistent though with at most one level of reasoning in the prudent rationalizable procedure. Another example of a difference is that when the quality selected by nature is $q < 3$, then $\{q, y\}$ for

Table 13: Sequential equilibrium actions in the game with two qualities

Quality selected by nature	Seller's action (message)		Buyer's action (Quantity)
	{2}	{3}	
$q = 2$	✓		$x = 2$
$q = 3$		✓	$x = 3$

Table 14: Sequential equilibrium actions in the game with four qualities

Quality selected by nature	Seller's action (message)												Buyer's action (Quantity)			
	{1}	{2}	{3}	{4}	{1,2}	{1,3}	{1,4}	{2,3}	{2,4}	{3,4}	{1,2,3}	{1,3,4}		{2,3,4}	{1,2,3,4}	
$q = 1$	✓															$x = 1$
$q = 2$		✓														$x = 2$
$q = 3$			✓													$x = 3$
$q = 4$				✓												$x = 4$

$y > q, y \in \{2, 3, 4\}$, is part of a sequential equilibrium while it is not part of any prudent rationalizable strategy. It is consistent though with at most two levels of reasoning in the prudent rationalizability procedure.

When nature selects $q = 1$, then sequential equilibrium allows for any message containing $q = 1$. In such a case, it has no predictive power. This is in contrast to prudent rationalizability, which uniquely predicts message $\{1, 2, 3, 4\}$ in this case. When nature selects $q = 4$, then prudent rationalizable actions of the seller coincide with his sequential equilibrium action.

The refinement power of prudent rationalizability stems from the prudence or caution embodied in the solution concept.

For buyers the set of pure sequential equilibrium quantities coincide with prudent rationalizable quantity choices.

Since prudent rationalizability is a refinement of pure sequential equilibrium in our games, it is not surprising that more actions are consistent with pure sequential equilibrium. For sellers in treatment 4-4, between 100% and 84% of actions can be rationalized by sequential equilibrium depending on the quality selected by nature. But these numbers should be interpreted with care. For instance, when nature selects quality $q = 1$, sequential equilibrium allows for any message that includes $q = 1$ and thus has no predictive power. It is therefore not surprising that it predicts 100% of sellers' messages in this case.

Finally, note that any singleton message is consistent with sequential equilibrium. This makes it hard to distinguish naive play from sequential equilibrium. In contrast, the only singleton message consistent with prudent rationalizable is when the seller has the highest quality.

B Proof of Proposition 1

A shorter inductive proof could be stated. Yet, since we deal with just four quality levels at most and we need to explicitly identify levels of reasoning in the experimental data, we find it more useful to prove the proposition by exhaustion and work out level-by-level strategies consistent with each level.

Level 1: For a buyer who receives message M , any level-1 prudent rationalizable strategy involves him choosing any quantity which is a best response to some full support belief over qualities in M . Any quantity choice that is not equal to some quality m in M is strictly dominated by some quantity choice that is a best response to some quality in M . In particular, if the buyer receives message $\{q\}$, then he knows that the quality is q and hence he purchases $x = q$.

Any seller's strategy is level-1 prudent rationalizable because her belief about buyer's

behavior are not yet constrained in any way (except for being full support).

Level 2: If the quality of the seller is q , then any message M with $\{s, q, r\} \subseteq M$ for $s \leq q < r$ is level-2 prudent rationalizable with the full support belief over buyer's level-1 prudent rationalizable strategies that puts sufficiently large probability on the buyer buying r upon receiving message M while buying q upon receiving any other message consistent with q . (This case obviously applies only to $q < \max Q$.) Any non-singleton message M with $\max M = q$ (e.g., $M = \{r, q\}$ with $r < q$) is not level-2 prudent rationalizable for the seller with quality q . To see this, note that given a full support belief over buyer's strategies, this message yields a strictly smaller expected payoff than message $\{q\}$. In particular, this means that if $q = 4$, M is (uniquely) level-1 prudent rationalizable for the seller if and only if $M = \{4\}$. If $q < 4$, then any singleton message consistent with q is not level-2 prudent rationalizable for the seller because with a full support belief over level-1 prudent rationalizable strategies of the buyer, any message $\{q, 4\}$ yields a strictly larger expected payoff.

Any level-1 prudent rationalizable strategy of the buyer is also level-2 prudent rationalizable for the buyer.

Level 3: A buyer who receives a non-singleton message M with $\max M = q$ knows from the seller's level-2 prudent rationalizable strategies that the quality selected by nature is not q . Hence, any level-3 prudent rationalizable strategy of the buyer must prescribe to buy a quantity $r < q$ in this case. In particular, if $M = \{q, 4\}$, then any level-3 prudent rationalizable strategy of the buyer must prescribe to buy q .

Any level-2 prudent rationalizable strategy of the seller is also level-3 prudent rationalizable.

Level 4: For a seller with quality $q = 3$, the only level-4 prudent rationalizable strategy is to send message $\{3, 4\}$. Any other message consistent with $q = 3$ and level-2 prudent rationalizable strategies of the seller yields a strictly lower expected payoff because there is strict positive probability that the buyer buys a quantity strictly less than 3.

For a seller with quality $q < 3$, any strategy prescribing a non-singleton message M with $\max(M \setminus \max M) = q$ (i.e., the second highest quality being q) is not level-4 prudent rationalizable. To see this, note that message $\{q, \dots, 4\}$ yields a strictly higher expected payoff than any such M for any full support belief over buyer's level-3 prudent rationalizable strategies. It implies that for $q < 3$, any strategy with $M(q) = \{q, y\}$ with $y > q$ is not prudent rationalizable at level 4. This is because the buyer knows with such a message that the quality is not y and hence it must be q . The seller can improve the expected payoff by instead selecting a message $M(q)$ with $|M(q)| \geq 3$. Any other level-3 prudent rationalizable strategy of the seller is also level-4 prudent rationalizable by the same arguments as in the characterization of level-2 prudent rationalizable strategies.

Any level-3 prudent rationalizable strategy of the buyer is also level-4 prudent rationalizable.

Level 5: A buyer who receives a message M with $|M| \leq 3$ knows from the seller's level-4 prudent rationalizable strategies that $q = \min M$. To see this note that if $q = 4$ then any level-4 prudent rationalizable strategy prescribes message $\{4\}$, if $q = 3$ then it prescribes message $\{3, 4\}$, and if $q = 2$, then any level-4 prudent rationalizable strategy prescribes $\{2, 3, 4\}$, or $\{1, 2, 3, 4\}$. When $q = 1$, then any level-4 prudent rationalizable strategy prescribes $\{1, 2, 3\}$, $\{1, 2, 4\}$, $\{1, 3, 4\}$, or $\{1, 2, 3, 4\}$. For any other message, any purchase consistent with level-4 prudent rationalizable strategies of the buyer is also consistent with level-5 prudent rationalizable strategies of the buyer.

Any 4-level prudent rationalizable strategy of the seller is also level-5 prudent rationalizable.

Level 6: For a seller with quality $q = 2$, any level-6 prudent rationalizable strategy must prescribe to send a non-singleton message M with $\min M = 2$. To see this, note that the only level-4 prudent rationalizable strategy with $\min M = 1$ of a seller with $q = 2$ is $\{1, 2, 3, 4\}$. Given a full support belief over buyer's level-5 prudent rationalizable strategies, any other level-4 prudent rationalizable strategy of the seller yields a higher expected payoff. For a seller with quality $q = 1$, any level-6 prudent rationalizable strategy must prescribe to send message $\{1, 2, 3, 4\}$ because if the seller sends any other message M , then $|M| \leq 3$ and thus the buyer knows that the quality selected by nature is 1.

Any level-5 prudent rationalizable strategies of the buyer are also level-6 prudent rationalizable.

Level 7: The buyer, upon receiving message $\{1, 2, 3, 4\}$ knows from level-6 prudent rationalizable strategies of the seller that $q = 1$. In fact, for any message M with $1 \in M$, the buyer now knows that $q = 1$. Consequently any level-7 prudent rationalizable strategy of the buyer must prescribe to buy one unit upon receiving a message M with $1 \in M$.

Any level-6 prudent rationalizable strategies of the seller are also level-7 prudent rationalizable.

No further refinements of strategies occur at higher levels of the prudent rationalizability procedure. \square

C Experimental Instructions

C.1 Instructions for Treatment 4-4

C

Instructions for the Market Game

Welcome to the experiment!

Please now turn off your cell phones and any other electronic devices. These must remain turned off for the duration of the experiment. The amount of money you will earn in this experiment will depend on your choices. Thus, it is in your best interest to follow these instructions carefully. You will be paid in cash at the end of the experiment. During the experiment, we ask that you please do not talk to each other. If you have any question, please raise your hand and an experimenter will assist you.

The experiment is made up of 3 phases. The first phase consists of a repeated market game. In the second phase you will complete a simple test. The third phase consists of a questionnaire.

Phase 1

The market game in the first phase is repeated for 30 rounds. In each round you will be randomly selected as a seller or buyer and then paired up with another participant in the other role. Your role assignment is shown to you on the computer screen through each round. The market works as follows:

Each market consists of one seller and one buyer. The seller can sell an imaginary object with a fixed price of \$4 to the buyer. The object's quality may differ. The quality is randomly chosen from 1, 2, 3, and 4 with equal probability by the computer. 4 represents the highest quality while 1 is the lowest quality. At the beginning of each round, the seller is notified of the object's quality (q), which is displayed on the computer screen. The seller is able to supply as many objects of that quality as demanded by the buyer. The buyer does not know the object's quality unless the seller chooses to provide some information about the quality to the buyer. The seller can communicate through the computer any set of qualities to the buyer provided that the true quality is contained in this set. For instance, if the true quality of the object is 2, then the seller can send the buyer one of the 8 messages from the right-hand side column of the following table. The associated messages you will see on the computer screen are displayed in the column on the left. Out of 4 numbers, the shaded number(s) is(are) contained in the message. So if the true quality is 2, any possible message sent by the seller must include the true quality 2.

1	2	3	4	"The quality is either 1, 2, 3, or 4."
1	2	3	4	"The quality is either 1, 2, or 3."
1	2	3	4	"The quality is either 1, 2, or 4."
1	2	3	4	"The quality is either 2, 3, or 4."
1	2	3	4	"The quality is either 1 or 2."
1	2	3	4	"The quality is either 2 or 3."
1	2	3	4	"The quality is either 2 or 4."
1	2	3	4	"The quality is 2."

After receiving the information, the buyer selects the quantity of the good (x) to purchase. The quantity to purchase is restricted to 1, 2, 3, and 4 in the experiment. So only one of these 4 integers is acceptable as the buyer's purchasing quantity.

The seller's payoff in each round is the price of the object (\$4) multiplied by the number of units (x) sold to the buyer:

$$4 \cdot x.$$

The buyer's payoff in each round is determined by both the quantity purchased (x) and the true quality (q) of the object:

$$12 - 6 \cdot \sqrt{|x - q|} + 6 \cdot x^{\frac{2}{3}} \cdot q^{\frac{1}{3}} - 4 \cdot x.$$

The key to interpret the buyer's payoff function is that for each quality q the buyer's payoff is maximized when the units purchased is equal to the true quality, that is $x = q$. We realize that this formula may look complicated. You may want to look at the following payoff table instead. The entries in the table show your rounded payoff for each true quality level (in columns) and units purchased (in rows). For instance, if the true quality is $q = 4$ and you purchase 2 units (that is, $x = 2$), then your payoff in this round is approximately \$11.

		Quality			
		$q = 1$	$q = 2$	$q = 3$	$q = 4$
Units Purchased	$x = 1$	14	10	8	7
	$x = 2$	8	16	12	11
	$x = 3$	4	10	18	14
	$x = 4$	1	7	12	20

After the buyer informs the seller about the quantity purchased via the computer, the computer will show the seller and the buyer the quantity purchased, the true quality and their own payoffs for the round just played. For an instance, if the true quality is 4 and the buyer chooses to purchase 3 units, then the seller's payoff is \$12 and the buyer's payoff is \$14.

The experiment proceeds to the next round after both the seller and the buyer acknowledge this information by clicking the button on the computer screen. In the next round, each participant again is randomly selected to be a buyer or a seller and randomly matched with some participant of the experiment to play the market game. The true quality of the seller in this market game is also randomly selected and may differ from the true quality of the prior round. Phase 1 ends after 30 rounds of the market game have been played.

Phase 2

Phase 2 consists of a simple test. The test is made up of 30 questions. For every question, there is a pattern with a piece missing and a number of pieces below the pattern. You have to choose which of the pieces below is the missing one to complete the pattern. For each question, one and only one of these pieces is the missing one to complete the pattern. You will score 1 point for every correct answer. After completing the test, you will be informed of your own test score. The test score will not affect your payment that you receive from the experiment.

After completing both phases 1 and 2, your cash payment will be displayed on your computer screen. Your cash payment will be your payoff from one round randomly drawn from the 30 rounds of the market game plus a \$5 show-up fee.

Phase 3

While waiting to be called upon for payment, please complete the questionnaire that the experimenter will hand you. The questionnaire contains questions about demographics. Please carefully complete this questionnaire as this information is very important to us. After completing the questionnaire, please remain in your seat until you have been called upon for payment.

Thank you very much for your participation.

C.2 Instructions for Treatment 2-4

T

Instructions for the Market Game

Welcome to the experiment!

Please now turn off your cell phones. These must remain turned off for the duration of the experiment. The amount of money you will earn in this experiment will depend on your choices. Thus, it is in your best interest to follow these instructions carefully. You will be paid in cash at the end of the experiment. During the experiment, we ask that you please do not talk to each other. If you have any question, please raise your hand and an experimenter will assist you.

The experiment is made up of 3 phases. The first phase consists of a repeated market game. In the second phase you will complete a simple test. The third phase consists of a questionnaire.

Phase 1

The market game is repeated for 30 rounds. In each round you will be randomly selected as a seller or buyer and then paired up with another participant in the other role. Your role assignment is shown to you on the computer screen as the experiment proceeds. The market works as follows:

Each market consists of one seller and one buyer. The seller can sell an imaginary object with a fixed price of \$4 to the buyer. The object's quality may differ round by round which is randomly chosen from a set of numbers. At the beginning of each round, the seller is notified of the object's quality (q), which is displayed on the computer screen. The seller is able to supply as many objects of that quality as demanded by the buyer. The buyer does not know the object's quality unless the seller chooses to provide some information about the quality to the buyer. The seller can communicate through the computer any set of qualities to the buyer provided that (s)he does not exclude the true quality.

In the first 15 rounds, the quality is randomly chosen from 2 and 3 with equal probability by the computer. 3 represents the higher quality while 2 is the lower quality. For instance, if the true quality is 2, then the seller can send one the the following 2 messages shown in the right-hand side column of the following table to the buyer. The images in the column on the left are the associated messages displayed on the computer screen. The shaded number(s) is(are) contained in the message. So if the true quality is 2, any

	2	3		"The quality is either 2 or 3."
	2	3		"The quality is 2."

possible message sent by the seller must include the true quality 2.

For the remaining of 15 rounds, the quality is randomly chosen from 1, 2, 3, and 4 with equal probability by the computer. 4 represents the highest quality while 1 is the lowest quality. For instance, if the true quality of the object is 2, then the seller can send the buyer one of the 8 messages from the right-hand side column of the following table. The associated messages that you will see on the computer screen are displayed in the column on the left. Out of 4 numbers, the shaded number(s) is(are) contained in the message. So in this case, any possible message sent by the seller must include the true quality 2.

1	2	3	4	"The quality is either 1, 2, 3, or 4."
1	2	3	4	"The quality is either 1, 2, or 3."
1	2	3	4	"The quality is either 1, 2, or 4."
1	2	3	4	"The quality is either 2, 3, or 4."
1	2	3	4	"The quality is either 1 or 2."
1	2	3	4	"The quality is either 2 or 3."
1	2	3	4	"The quality is either 2 or 4."
1	2	3	4	"The quality is 2."

After receiving the information, the buyer selects the quantity of the good (x) to purchase. The quantity to purchase is restricted to 1, 2, 3, and 4 and only one of these 4 integers is acceptable as the buyer's purchasing quantity.

The seller's payoff in each round is the price of the object (\$4) multiplied by the number of units (x) sold to the buyer:

$$4 \cdot x.$$

The buyer's payoff in each round is determined by both the quantity purchased (x) and the true quality (q) of the object:

$$12 - 6 \cdot \sqrt{|x - q|} + 6 \cdot x^{\frac{2}{3}} \cdot q^{\frac{1}{3}} - 4 \cdot x.$$

Don't panic! Here is what it means: for each quality q the buyer's payoff is maximized when the units purchased is equal to the true quality, that is $x = q$. Instead of looking at the formula, it would be easier to look at the following payoff table. The entries in the table show your rounded payoff for each true quality level (in columns) and units purchased (in rows). For instance, if the true quality is $q = 4$ and you purchase 2 units (that is $x = 2$), then as the buyer your payoff in this round is approximately \$11.

		Quality			
		$q = 1$	$q = 2$	$q = 3$	$q = 4$
Units Purchased	$x = 1$	14	10	8	7
	$x = 2$	8	16	12	11
	$x = 3$	4	10	18	14
	$x = 4$	1	7	12	20

After the buyer informs the seller about the quantity purchased via the computer, the computer will show the seller and the buyer the quantity purchased, the true quality and their own payoffs for the round just played. For an instance, if the true quality is 4 and the buyer chooses to purchase 3 units, then the seller's payoff is \$12 and the buyer's payoff is \$14.

The experiment proceeds to the next round after both the seller and the buyer acknowledge this information by clicking the button on the computer screen. In the next round, each participant again is randomly selected to be a buyer or a seller and randomly matched with some participant of the experiment to play the market game. The true quality of the seller in this market game is also randomly selected and may differ from the true quality of the prior round. Phase 1 ends after 30 rounds of the market game have been played.

Phase 2

Phase 2 consists of a simple test. The test is made up of 30 questions. For every question, there is a pattern with a piece missing and a number of pieces below the pattern. You have to choose which of the pieces below is the missing one to complete the pattern. For each question, one and only one of these pieces is the missing one to complete the pattern. You will score 1 point for every correct answer. After completing the test, you will be informed of your own test score. The test score will not affect your payment that you receive from the experiment.

After completing both phases 1 and 2, your cash payment will be displayed on your computer screen. Your cash payment will be your payoff from one round randomly drawn from the 30 rounds of the market game plus a \$5 show-up fee.

Phase 3

While waiting to be called upon for payment, please complete the questionnaire that the experimenter will hand you. The questionnaire contains questions about demographics. Please carefully complete this questionnaire as this information is very important to us. After completing the questionnaire, please remain in your seat until you have been called upon for payment.

Thank you very much for your participation.

D Screenshots

Figure 15: Seller's Message Options

Figure 16: Buyer's Purchase Decision

Figure 17: Seller's Payoff Information at the End of Each Round

Figure 18: Buyer's Payoff Information at the End of Each Round

E Questionnaire

1. What is your gender?
 Male Female
2. What is your primary racial background?
 White Black or African Native American Asian
 Hawaiian or other Pacific Islander Mixed or other
3. What language(s) do you speak? _____
4. How fluent are you in English?
 Native Fluent Basic Least
5. What academic year are you currently in?
 1st 2nd 3rd 4th 5th 6th Graduate
6. What is (are) your major(s)? _____
7. What is your GPA? _____
8. Have you taken any course on the game theory?
 Yes No
9. Have you taken any course in microeconomics?
 Yes No
10. Have you taken any course in decision making?
 Yes No
11. How old are you (in years)? _____
12. Have you participated in an economics experiment before?
 Yes No
13. Did you find this experiment fun to play?
 Yes No
14. Did you have difficulties in understanding the experiment?
 Yes No
15. Are you interested in playing chess or other similar strategy games?
 Yes No
16. How do you see yourself? Are you generally a person who is fully prepared to take risks or do you try to avoid taking risks? Please check a box on below scale, where the value 0 means 'not at all willing to take risks' and the value 10 means 'very willing to take risks'.

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
0	1	2	3	4	5	6	7	8	9	10
Not at all willing to take risks									Very willing to take risks	
17. How do you see yourself? Are you generally a person who embraces novel things or do you hesitate to adopt novelties? Please check a box on the scale, where the value 0 means 'not at all willing to adopt novelties' and the value 10 means 'very willing to adopt novelties'.

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
0	1	2	3	4	5	6	7	8	9	10
Not at all willing to adopt novelties									Very willing to adopt novelties	

F Identification of Levels

Table 15: Identification of Levels for the Seller

Level	Quality	Message															
		{1}	{2}	{3}	{4}	{1,2}	{1,3}	{1,4}	{2,3}	{2,4}	{3,4}	{1,2,3}	{1,2,4}	{1,3,4}	{2,3,4}	{1,2,3,4}	
0 and 1	$q = 1$	✓															
	$q = 2$		✓						✓								
	$q = 3$ $q = 4$			✓						✓							
2 and 3	$q = 1$																
	$q = 2$																
	$q = 3$ $q = 4$																
4 and 5	$q = 1$																
	$q = 2$																
	$q = 3$ $q = 4$																
6 and higher	$q = 1$																
	$q = 2$																
	$q = 3$ $q = 4$																

Table 16: Identification of Levels for the Buyer (quantities)

Level	Message															
	{1}	{2}	{3}	{4}	{1,2}	{1,3}	{1,4}	{2,3}	{2,4}	{3,4}	{1,2,3}	{1,2,4}	{1,3,4}	{2,3,4}	{1,2,3,4}	
0	2,3,4	1,3,4	1,2,4	1,2,3	3,4	2,4	2,3	1,4	1,3	1,2	4	3	2	1		
1 and 2					2	3	4	3	4	4	3	4	4	4	4	
3 and 4											2	2	3	3	3	
5 and 6																2
7 and higher	1	2	3	4	1	1	1	2	2	3	1	1	1	2	1	1

G Distributions of Levels

Table 17: Distribution of levels for the seller

Level	Treatment 4-4		Treatment 2-4
	Round 1-15	Round 16-30	Round 16-30
0 and 1	26.88	20.97	28.49
2 and 3	30.65	30.65	21.51
4 and 5	18.28	15.59	16.13
6 and higher	24.19	32.80	33.87

Table 18: Distribution of levels for the buyer

Level	Treatment 4-4		Treatment 2-4
	Round 1-15	Round 16-30	Round 16-30
0	3.76	1.61	6.45
1 and 2	13.98	4.84	12.90
3 and 4	20.97	8.60	17.20
5 and 6	7.53	1.08	5.91
7 and higher	53.76	83.87	57.53

References

- [1] Alaoui, L. and A. Penta (2017). Endogenous depth of reasoning. *Review of Economic Studies* 83, 1297–1333.
- [2] Arad, A. and A. Rubinstein (2012). The 11-20 money request game: A level- k reasoning study. *American Economic Review* 102, 3561–3573.
- [3] Battigalli, P. (2006). Rationalization in signaling games: Theory and applications. *International Game Theory Review* 8, 67-93.
- [4] Battigalli, P. (1996). Strategic rationality orderings and the best rationalization principle. *Games and Economic Behavior* 13, 178–200.
- [5] Benito-Ostolaza, J.M., Hernández, P., and J.A. Sanchis-Llopis (2016). Do individuals with higher cognitive ability play more strategically? *Journal of Behavioral and Experimental Economics* 64, 5–11.
- [6] Benndorf, V., Kübler, D., and H.-T. Normann (2017). Depth of reasoning and information revelation: An experiment on the distribution of k -levels. *International Game Theory Review* 19, 1750021.

- [7] Benndorf, V., Kübler, D., and H.-T. Normann (2015). Privacy concerns, voluntary disclosure of information, and unraveling: An experiment. *European Economic Review* 75, 43–59.
- [8] Bhatt, M. and C. Camerer (2005). Self-referential thinking and equilibrium as states of mind in games: fMRI evidence. *Games and Economic Behavior* 52, 424–459.
- [9] Brañas-Garza, P., García-Muñoz, T., and R. Hernán González (2012). Cognitive effort in the beauty contest game. *Journal of Economic Behavior and Organization* 83, 254–260.
- [10] Brandenburger, A. and A. Friedenberg (2007). The relationship between rationality on the matrix and the tree. mimeo.
- [11] Burks, S.V., Carpenter, J.P., Goette, L., and A. Rustichini (2009). Cognitive skills affect economic preferences, strategic behavior, and job attachment. *Proceedings of the National Academy of Sciences*, 106, 7745–7750.
- [12] Burnham, T.C., Cesarini, D., Johannesson, M., Lichtenstein, P., and B. Wallace (2009). Higher cognitive ability is associated with lower entries in a p-beauty contest. *Journal of Economic Behavior and Organization* 72, 171–175.
- [13] Camerer, C.F., Ho, T.-H., and J.-K. Chong (2004). A cognitive hierarchy model of games. *Quarterly Journal of Economics* 119, 861–898.
- [14] Charness, G., Rustichini, A., and J. van de Ven (2011). Self-confidence and strategic deterrence. Mimeo, UCSB.
- [15] Coricelli, G. and R. Nagel (2009). Neural correlates of depth of strategic reasoning in medial prefrontal cortex. *Proceedings of the National Academy of Sciences* 106, 9163–9168.
- [16] Costa-Gomes, M.A. and V.P. Crawford (2006). Cognition and behavior in two-person guessing games: An experimental study. *American Economic Review* 96, 1737–1768.
- [17] Costa-Gomes, M.A., Crawford, V.P., and B. Broseta (2001). Cognition and behavior in normal-form games: An experimental study. *Econometrica* 69, 1193–1235.
- [18] Crawford, V.P. (2003). Lying for strategic advantage: Rational and boundedly rational misrepresentation of intentions. *American Economic Review* 93, 133–149.
- [19] Crawford, V.P., Costa-Gomes, M.A., and N. Iriberri (2013). Structural models of nonequilibrium strategic thinking: theory, evidence, and applications. *Journal of Economic Literature* 51, 5–62.

- [20] Fischbacher, Urs (2007). z-Tree: Zurich toolbox for ready-made economic experiments. *Experimental Economics* 10, 171–178.
- [21] Forsythe, R., Isaac, M., and T.R. Palfrey (1989). Theories and tests of “blind bidding” in sealed-bid auctions. *RAND Journal of Economics* 20, 214–238.
- [22] Goerganas, S., Healy, P.J., and R. A. Weber (2015). The persistency of strategic sophistication. *Journal of Economic Theory* 159, 369–400.
- [23] Gill, D. and V. Prowse (2016). Cognitive ability, character skills, and learning to play equilibrium: a level- k analysis. *Journal of Political Economy*, forthcoming.
- [24] Greiner, B. (2004). The online recruitment system ORSEE - a guide for the organization of experiments in economics. *Papers on Strategic Interaction 2003-10*, Max Planck Institute of Economics, Strategic Interaction Group.
- [25] Grossman, S.J. (1981). The informational role of warranties and private disclosure of product quality. *Journal of Law and Economics* 24, 461–483.
- [26] Grossman, S.J. and O. Hart (1980). Disclosure laws and takeover bids. *Journal of Finance* 35, 323–334.
- [27] Hagenbach, J. and E. Perez-Richet (2017). Communication with evidence in the lab. Working paper.
- [28] Heifetz, A., Meier, M., and B.C. Schipper (2011). Prudent rationalizability in generalized extensive-form games. Working paper.
- [29] Ho, T.-H. and X. Su (2013). A dynamic level- k model in sequential games. *Management Science* 59, 452–469.
- [30] Jin, G.Z., Luca, M., and D. Martin (2016). Is no news (perceived as) bad news? An experimental investigation of information disclosure. Working paper.
- [31] King, R.R., and D.E. Wallin (1991). Market-induced information disclosure: An experimental markets investigation. *Contemporary Accounting Research* 8, 170–197.
- [32] Li, Y.X. and B.C. Schipper (2018). Disclosure under unawareness: An Experiment. University of California, Davis.
- [33] Meier, M. and B.C. Schipper (2012). Conditional dominance in games with unawareness. University of California, Davis.
- [34] Milgrom, P. (1981). Good news and bad news: Representation theorems and applications. *The Bell Journal of Economics* 12, 380–391.
- [35] Milgrom, P. and J. Roberts (1986). Relying on the information of interested parties. *Rand Journal of Economics* 17, 18–32.

- [36] Milgrom, P. (2008). What the seller won't tell you: Persuasion and disclosure in markets. *Journal of Economic Perspectives* 22, 115–131.
- [37] Nagel, R. (1995). Unraveling in guessing games: An experimental study. *American Economic Review* 85, 1313–1326.
- [38] Oechssler, J., Roider, A., and P.W. Schmitz (2009). Cognitive abilities and behavioral biases. *Journal of Economic Behavior and Organization* 72, 147–152.
- [39] Pearce, D.G. (1984). Rationalizable strategic behavior and the problem of perfection. *Econometrica* 52, 1029–1050.
- [40] Raven, J., Raven, J.C., and J.H. Court (2000). *Manual for Raven's Progressive Matrices and Vocabulary Scales*. San Antonio, TX: Pearson.
- [41] Schipper, B.C. and H.Y. Woo (2017). Political awareness, microtargeting of voters, and negative electoral campaigning. University of California, Davis.
- [42] Shimoji, M. and J. Watson (1998). Conditional dominance, rationalizability, and game forms. *Journal of Economic Theory* 83, 161-195.
- [43] Stahl, D.O. and P.W. Wilson (1995). On players' models of other players: Theory and experimental evidence. *Games and Economic Behavior* 10, 218–254.